DOCUMENT RESUME ED 436 410 SE 062 991 AUTHOR Frederick, Lynda R.; Shaw, Edward L., Jr. TITLE Effects of Science Manipulatives on Achievement, Attitudes, and Journal Writing of Elementary Science Students Revisited. PUB DATE 1999-11-00 NOTE 19p.; Paper presented at the Annual Meeting of the Mid-South Educational Research Association (Point Clear, AL, November 17-19, 1999). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Elementary Education; *Hands on Science; Instructional Materials; *Journal Writing; Manipulative Materials; *Science Achievement; Science Education; Science Interests; *Student Attitudes; *Student Interests; Teaching Methods IDENTIFIERS Alabama #### ABSTRACT This paper describes a follow-up to a 1998 study that reexamined several aspects of elementary science students' achievement, attitudes, and journal writing in conjunction with an Alabama Hands-on Activity Science Program (HASP) grant utilizing the Full Option Science System (FOSS) kit. During the four weeks of the study, 20 fourth grade students were requested to reflect upon instruction through journal writing. Results suggest that an increase in posttest achievement scores may be attributed to incorporating the FOSS kit into science instruction. Results also support the use of science manipulatives as a means of increasing students' favorable attitudes toward science and science-related activities. (Contains 34 references.) (WRM) # Effects of Science Manipulatives on Achievement, Attitudes, and # Journal Writing of Elementary Science Students Revisited PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Lynda R. Frederick and Edward L. Shaw, Jr. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. College of Education Department of Curriculum and Instruction 3100 UCOM The University of South Alabama Mobile, AL 36688-0002 A paper presented at the annual meeting of the Mid-South Educational Research Association, Point Clear, AL, November 17-19, 1999. #### Abstract This study reexamined several aspects of elementary science students' achievement, attitudes, and journal writing in conjunction with an Alabama Hands-on Activity Science Program (HASP) grant utilizing the Full Option Science System (FOSS) kit. The sample of 20 fourth grade students was administered a 15 item pretest and posttest. During the four weeks of the study students were requested to reflect upon the instruction through journal writing. Results from data analysis using a t-test indicated a significant difference in student achievement on the pre and post test scores. These results suggest the increase in posttest scores may be attributed to incorporating the FOSS kit into science instruction. A qualitative content analysis of the journals revealed both the quality and quantity of the reflective writing did not fluctuate appreciably from the beginning to end of the study as was the case in the original study conducted by the authors in 1998. Students' responses from the survey indicated that they believed their grades in science were good, enjoyed learning science by themselves, would like a science career, learned safety rules for using electricity, and enjoyed studying about electricity. Results did support using science manipulatives as a means of increasing favorable responses towards science being their favorite subject, reading about science, science being fun, looking forward to science, science group activities, believing electricity is important, and journal writings. Examining the Effects of Science Manipulatives on Achievement, Attitudes, and Journal Writing of Elementary Science Students Revisited The use of manipulatives and corresponding hands-on/minds-on, developmentally appropriate activities has been advocated since the late 1950's. According to Haury and Rillero (1992), instructional approaches that involve direct experiences with natural phenomena have become collectively known as hands-on-science. Additionally, Lumpe and Oliver (1991) stated that hands-on science is any "activity that allows the student to handle, manipulate or observe a scientific process". Bashaun (1994) stated by involving "students in the learning process, they are no longer outsiders of education" (p.6). This connection is vital for the success of science teaching. Research (Hegarty-Hazel, 1990; Hodson, 1993; Lazarowitz & Tamir, 1993) indicated hands-on activities have been considered to be very versatile in teaching science. The use of hands-on science activities typically resulted in: enhanced learning of scientific knowledge, motivation to learn science, development of skills and strategies for learning, and insight into science as taught in an inquiry mode. Kang and Keys (1999) reported that a "science teacher's beliefs about hands-on activities and teaching practices with hands-on are deeply related to his beliefs about students. The teacher had strong beliefs about the purposes of hands-on activities in science teaching, his students' characteristics and students' ways of learning." (p.1) Although this research was conducted with a high school teacher, it can be inferred that the results would be applicable to elementary teachers and students. Elementary science education went through a massive self-evaluation which resulted in a new generation of elementary science curricula such as SCIS, ESS and SAPA. The core of these alphabet curricula was its dedication to active learning. Rutherford and Ahlgren (1990) stated "Young people can learn most readily about things that are tangible and directly accessible to their senses...." (p.186). With these experiences students understand, can reason, and use logic to make generalizations. Some curricula were process skills oriented, some were content oriented, and some were a blend of both. The various elementary science curricula had little impact on how science was taught in many elementary schools. However, the direction of the development of future curricula was greatly affected. During the late 1980's and early 1990's a resurgence in the development of elementary science curricula emphasizing the use of hands-on/minds-on, developmentally appropriate activities occurred. According to Schmieder and Michael-Dyer (1991) almost all national reports on teaching and learning in schools call for more active learning for students with more hands-on, direct opportunities for students to construct meaning. Research on the use of hands-on science teaching techniques has indicated a positive effect upon student achievement (Mattheis & Nakayama, 1988; Brooks, 1988; Saunders & Shepardson, 1984). The new curricula combine process skills and content but have also added problem solving/decision making skills. Research from the field of educational psychology, science disciplines, input from inservice teachers, new documents such as Benchmarks for Science Literacy (1993), and Science for All Americans (1990), are in accord with the National Science Education Standards (1996) which states, "The new vision includes the 'process of science' and requires that students combine processes and scientific knowledge as they use scientific reasoning and critical thinking to develop their understanding of science" (p. 105). Although new standards and curricula have been developed, some teachers are still reluctant to use science manipulatives. Shaw and Hatfield (1997) found that elementary teachers on average use manipulatives approximately one day per week and that the use of manipulatives was about the same in all elementary grades. Kloosterman and Harty (1987) found manipulative use greater in grades three through five than kindergarten through second. John Wright created an inquiry-based program in response to national standards in 1990 called Hands-on Activity Science Program (HASP). HASP which incorporates exemplary curriculum using modules, Full Option Science System (FOSS), was developed and tested nationally with funding from the National Science Foundation (NSF). In view of the fact the theoretical base for incorporating manipulatives into elementary science instruction was well supported, this study was designed to examine several aspects of elementary science students' achievement, attitudes, and journal writing in conjunction with a FOSS kit. It is hoped through the use of hands-on/minds-on activities the natural curiosity young children bring to the classroom will continue and be enhanced. According to National Science Education Standards (1996), "Scientific literacy has different degrees and forms; it expands and deepens over a lifetime, not just during the years in school. But the attitudes and values established toward science in the early years will shape a person's development of scientific literacy as an adult" (p. 22). Research involving science manipulatives indicated an improvement of students' attitudes toward science (Rowland, 1990; Kyle, Bonnstetter, Gadsden, & Shumansky, 1988; Jaus, 1977; Kyle, Bonnstetter, McCloskey, & Fults, 1985). Weinburgh (1999) reported an increase in positive attitudes toward science when a new hands-on science program was implemented in several inner city schools. This study supports research by Schibeci and Riley (1986) in which attitudes were found to influence achievement, rather than achievement influencing attitudes; while Oliver and Simpson (1988) reported a strong relationship between affective variables in the science classroom and achievment. This reinforces the idea that students with positive attitudes toward science typically have higher achievement scores. Self-assessment and self-reflection are key traits of effective thinkers and problem solvers according to Daniels and Bizar (1998). Therefore, journal writing was included in the study in an effort to triangulate the assessment process, thereby providing a rich picture of student learning including growth, learning problems, and metacognitive reflection and thinking through the use of multiple measures. The use of learning logs or journals allowed the researchers to examine students' achievements from various perspectives. Entries in learning logs or journals enabled students to summarize, record or react to what they have learned. Further, the learning logs provided students with an opportunity to link present knowledge with new knowledge, reflect on what they had learned, and open a dialogue with the teacher. Fulwiler (1987) states, "When people write about something, they learn it better" (p. 9). Tomkins (1998) believes students not only think about what they are learning as they write in journals, they are also experimenting with connections between their past experiences and current instruction, and finding deficiencies in what they know and what they need to know. The journal writing approach utilized in this study was in the form of a learning log in which students were asked to answer questions at the end of each lesson presented within the instructional unit. Tomkins (1990) and Romano (1987) listed several purposes for using learning logs with informal writing. These purposes included preparation for learning, recording observations and experiences, personalization of learning, exploration of different kinds of thinking, independent thought, engagement of the imagination and sharing thoughts with others. Space was also provided on each journal page for taking notes, making drawings, and constructing graphs. Thus, students were able to personally process information and make ideas their own. These entries were then reread and studied for the post test. Bromley (1993) states that learning logs facilitate further learning because of the individualized records of student learning they provide. This study was to reexamine a study that was conducted at the end of a public school year involving achievement, attitudes toward science, and journal writings in a fourth grade classroom (Frederick & Shaw, 1998). Modifications, done to the previous study, were incorporated into the present study. The changes in the present study were the time completed, September as opposed to May, and additional direction given students for journal writings. Therefore, the purpose of the study was to reexamine the effects of the use of science manipulatives on achievement, attitudes toward science, and journal writings of fourth grade science students. #### Methods ## **Participants** The sample consisted of 20 fourth-grade students in a suburban elementary school. The membership of each class included 55% male students and 45% female students of middle to upper class socioeconomic status. The classes were ethnically diverse with populations of approximately 55% white and 45% African-American students. All science instruction was given by the same teacher. A crucial factor in the selection of this teacher was that she received training in the use of the FOSS Kit during Spring, 1997, and in follow up sessions which were provided in Fall of 1997 and 1998. #### **Materials** A Full Option Science System (FOSS) unit on electricity and circuits was presented to the students by the teacher. The procedures outlined in the FOSS kit were followed by the teacher. A 15 item test, which was included in the kit, was administered as a pretest and posttest. The test consisted of application and knowledge level questions about electricity and circuits. In addition, the researchers developed a 12 item attitude survey that was administered before and after the instruction. The attitude survey included items about the science content presented, instructional strategies, use of the FOSS kit, cooperative learning groups, and journal writing. The subjects responded to the survey via a modified Likert scale. In addition to the test and attitude survey, subjects were requested to reflect upon their participation by writing in journals. The study was conducted over a four week period during September and October of the 1999 - 2000 school year. #### Results ## Pre and Posttests The achievement pre and posttest's data was analyzed using SPSS for descriptive statistics and a two-tailed t-test (see Tables 1 and 2). Significant differences occurred between the pre and posttests. ## **Content Analysis** As defined by Holsti (1969) a qualitative content analysis is the "drawing of inferences on the basis of appearance or nonappearance of attributes in messages" (p.10). Further, Berelson (1971) states that in qualitative content analysis the interest of the researcher will "lie less often in the content as such and more often in other areas to which the content is a cue, i.e., which it reflects or expresses or which is latent in the manifest content" (p.124). Qualitative content analysis includes not only the subjective opinion of a researcher about individual documents, but an objective description of the content based on the criteria or pre-established categories which depend on the researcher's interest in certain variables as well. Berelson (1952, p.18) states that content analysis is a research technique for the "objective, systematic, and quantitative description of the manifest content of communication." A content analysis of the students' journals revealed both the quality and quantity of the reflective writing fluctuated appreciably over the duration of the instructional unit. Each student was given a journal which contained sixteen pages with three questions on each page. Each page had questions related directly to each of the 16 lessons in the unit. The questions were placed on the page so that drawings or other types of records could be included. Students had an opportunity to write in their journals following instruction. None of the students made an entry on pages six, seven, nine, 13, and 14. On all the other pages students had written entries, made diagrams or drawings, or both. The amount of words per page were counted and averaged and as were the drawings and diagrams. (see Table 3). ## Attitude Survey Data from the attitude survey were analyzed by calculating percentages of responses and means for each item (see Table 4). Students' responses from the survey indicated that they believed their grades in science were good, enjoyed learning science by themselves, would like a science career, learned safety rules for using electricity, and enjoyed studying about electricity. Results supported using science manipulatives as a means of increasing favorable responses towards science being their favorite subject, reading about science, science being fun, looking forward to science, science group activities, believing electricity is important, and journal writings. #### Discussion Results indicated that elementary students' achievements statistically increased with the use of the FOSS kit and appropriate instruction. The results were consistent with the goals of the curriculum and research involving use of science manipulatives with elementary students and findings by Weinburgh (1999) and Frederick and Shaw (1998). Students' responses from the survey indicated that they believed their grades in science were good, enjoyed learning science by themselves, would like a science career, learned safety rules for using electricity, and enjoyed studying about electricity. Additionally, results indicated support for using science manipulatives as a means of increasing favorable responses towards science being their favorite subject, reading about science, science being fun, looking forward to science, science group activities, believing electricity is important, and journal writings. These findings are not consistent with recent research by Frederick and Shaw (1998). One possible factor influencing those outcomes was the instructional unit was taught in the end of the fourth quarter and was completed as the school year ended. The current research was conducted in the first quarter of the school year. The time of the year and/or the time of day instruction is provided may impact attitudes and achievement of students. The incorporation of journal writing as a tool for reflection of student learning and participation in the activities yielded negative results in the original study by Frederick and Shaw (1998). In that study both the quality and quantity of the reflective writing varied as each lesson in the unit was presented, as evidenced by the writing on the journal pages which ranged from 0 to 176 words per page with the occasional diagram and/or graph. Also, with each progressive lesson, the handwriting became more and more careless, as did the spelling, grammar, and punctuation for most of the students even though a small number of students observed writing conventions and neatness throughout the instructional unit. In contrast, the journal writing in this study ranged from 0 to 90 words per page and had diagrams or drawings on almost every page used during the instructional unit. There was consistency in handwriting, spelling, grammar and punctuation from the beginning to the end of the journal. The variance in journal entries could be directly attributed to the overall academic ability and writing skills of individual students. In other words, each journal entry made by more able students tended to be complete and contained fewer spelling and grammar errors than the journal entries made by their less able peers. The answers to the questions on the journal pages in the original study conducted by Frederick and Shaw (1998) were repetitive, with the individual students writing the same phrase or short sentence on each page of the journal. For example, "I will need this in my future." or "It will be on the test." as a response to "What I have learned today is important because...". The results from this study yielded varied and detailed journal entries. As previously stated, the original study asked the same three questions for each part of the unit, while in this study the students were supplied with a variety of writing prompts and reflective questions directly related to each of the sixteen lessons presented. The results of making the above mentioned changes suggests that better results are achieved for journal writing through asking a variety of questions and providing writing prompts than using the same general open-ended questions for each journal entry without direct reference to the individual lesson being taught. Another factor that may have contributed to the students' unengaged attitude toward the journals in the original study by Frederick and Shaw (1998) was the assignments that were copied from the board onto the back of the reflective thinking pages. This may have given the students the impression that the journal was more of a notebook to be turned in for a grade than a record of their thinking and learning. This study did not suggest a lack of interest in writing in the journals as was demonstrated in the original study. On the contrary, analysis of the journals in this study revealed that few pages were left blank, and the writing of incomplete sentences or short repetitive phrases were the exception rather than the rule. For both studies, the journal entry that contained the greatest detail and apparent interest in writing and expressing ideas was the one immediately following a lesson on making your own flashlight. The students in both groups related very well to that lesson and most drew detailed diagrams of their flashlight plans. Additionally, students wrote elaborate plans for using these designs in their lives. These pages yielded the most variation in expression among the students in both groups. Additionally, the students in this study drew more diagrams and seemed to enjoy the lesson involving the wiring of a model house. The teacher presented it as a haunted house with ghosts and other spooky things living there which may account for the increased detail in written response from the students. The increase in students' test scores suggests the FOSS kits were effective instructional tools for teaching science. The negative attitudes towards science and journal writings indicated by the responses given on the attitude survey may have implications for science educators at all levels. Longitudinal research needs to be done to determine if using science manipulatives has a negative impact on how students feel about science and journal writing. Therefore, replication of this study and additional research using the FOSS kit is recommended. #### References - American Association for the Advancement of Science. (1993). Benchmarks for Science Literacy. New York: Oxford University Press. - American Association for the Advancement of Science. (1990). Science for All Americans. New York: Oxford University Press. - Basham, L.B. (1994). Active learning and the at-risk students: Cultivating positive attitudes towards science and learning. Unpublished doctoral dissertation. (ERIC Document Reproduction Service No. ED 374 088). - Bates, G.C. (1978). The role of the laboratory in secondary school science programs. What Researchers Say to the Science Teacher, 1, 55-82. - Berelson, B. (1971). Content analysis in communication research. New York: Hafner Publishing. - Berelson, B. (1952). Content analysis in communication research. New York: The Free Press of Glencoe. - Bromley, K.B. (1993). *Journaling: Engagements in reading, writing and thinking*. New York: Scholastic. - Daniels, H. & Bizar, M. (1998). Methods that Matters. York, Maine: Stenhouse Publishers. - Frederick, L. & Shaw, E. (1998) Examining the effects of science manipulatives on achievement, attitudes, and journal writing of elementary science students. Paper presented at the Annual Meeting of the Mid-South Research Association, New Orleans, LA. November 4-6, 1998. (ERIC Document Reproduction Service No. ED 427 975). - Fulwiler, T. (1987). The Journal Book. Portsmouth, NH: Boynton/Cook. - Hagarty-Hazel, E. (1990). The student laboratory and the science curriculum: An overview. In E. Hagarty-Hazel (Ed.), *The Student Laboratory and the Science Curriculum* (pp. 3-26). New York: Routledge. - Haury, D.L. & Rillero, P. (1992). *Hands-on Approaches to Science Teaching*. ERIC Clearinghouse for Science, Mathematics, and Environmental Education. The Ohio State University. - Hodson, D. (1993). Re-thinking old ways: Toward a more critical approach to practical work in school science. *Studies in Science Education*, 22, 85-142. - Holsti, O. (1969). Content analysis for the social sciences and humanities. Reading, MA: Addison-Wesley. - Kang, N.H. & Keys, C. (1999). An Investigation of a High School Science Teacher's Beliefs about and Use of Hands-on Activities in Teaching: A Case Study. Paper presented at the annual meeting of the Southeastern Association of Educators of Teachers of Science, Athens, GA, October 29-30, 1999. - Kloosterman, P. & Harty, H. (1987). Current Teaching Practices in Science and Mathematics in Indiana Elementary Schools. Final Report. Indiana Univ., Bloomington. (ERIC Document Reproduction Service No. ED 285 772) - Kyle, W.C., Bonnstetter, R.J., Gadsden, T. Jr. & Shumansky, J.A. (1988). What research says about hands-on science. *Science and Children*, 25 (7), 39-40. - Kyle, Jr. W.C., Bonnstetter, R.J., McClosky, J. & Fults, B.A. (1985). What Research Says: Science through discovery: Students love it. *Science and Children*, 23 (2), 39-41. - Lazarowitz, R. & Tamir, P. (1993). Research on using laboratory instruction in science. In D.L. Gabel (Ed.), *Handbook of Research on Science Teaching and Learning* (pp. 94-128). New York: MacMillan. - Lumpe, A.T. & Oliver, J.S. (1991). Dimensions of Hands-on Science. *The American Biology Teacher*, 53 (6), 345-348. - Mattheis, F.E. & Nakayama, G. (1988). Effects of a Laboratory-Centered Inquiry Program on Laboratory Skills, Science Process Skills, and Understanding of Science Knowledge in Middle Grades Students. (ERIC Document Reproduction Service No. ED 307 148) - National Research Council. (1996). *National Science Education Standards*. Washington, D. C.: National Academy Press. - Oliver, J.S. & Simpson, R.D. (1988). Influence of attitudes toward science, achievement motivation, and science self concept on achievement in science: a longitudinal study. *Science Education*, 72, 143-155. - Romano, T. (1987). Clearing the way: Working with teenage writers. Portsmouth, NH: Heinemann. - Rowland, P.M. (1990). Using science activities to internalize locus of control and influence attitudes towards science. Paper presented at the Annual Meeting of the National Association for Research in Science Teaching, Atlanta, GA. (ERIC Document Reproduction Service No. ED 325 333) - Rutherford, F. J. & Ahlgren, A. (1990). Science for All Americans. New York: Oxford University Press. - Saunders, W.L. & Shepardson, D. (1984). A comparison of concrete and formal science instruction upon science achievement and reasoning ability of sixth grade students. Paper presented at the Annual Meeting of the National Association for Research in Science Teaching, New Orleans, LA. (ERIC Document Reproduction Service No. ED 244 797) - Schibeci, R.A. & Riley, J.P. (1986). Influence of students' background and perceptions on science attitudes and achievement. *Journal of Research in Science Teaching*, 23, 177-187. - Schmieder, A.A. & Michael-Dyer, G. (1991). State of the scene of science education in the nation. Paper presented at the Public Health Service National Conference, Washington D.C. - Shaw, E.L. & Hatfield, M. (1997). *Manipulatives in the elementary science classroom*. Paper presented at the Annual Meeting of the National Association for Research in Science Teaching, Chicago, IL. - SPSS. (1998). Statistical Package for the Social Sciences. Chicago, IL: SPSS, Inc. - Tompkins, G. E. (1998). Language Arts Content and Teaching Strategies. Columbus, Ohio: Merrill. - Tompkins, G.E. (1990). *Teaching writing: Balancing process and product.* Columbus, OH: Merrill. - Weinburgh, M. (1999). Longitudinal Study of the Effect of a Local Systematic Change Project on Fifth Grade Students' Attitudes Toward Science. Paper presented at the annual meeting of the Southeastern Association of Educators of Teachers of Science, Athens, GA, October 29-30, 1999. Table 1 Descriptive Statistics of Pretest and Posttest | Descriptors | Pretest | Posttest | | |------------------------------|-----------|-----------|--| | - | Sp F | Sp F | | | Sample size | 45 20 | 45 20 | | | Mean* | 12.8 10.6 | 34.5 20.0 | | | Standard deviation | 4.73 3.73 | 6.08 6.38 | | | *Out of a possible 40 points | | | | Table 2 T-test for Pretest and Posttest | | Pre-Post Paired Differences | | | |---------------------------|-----------------------------|-------|--| | | Sp | F | | | Mean | -21.71 | -9.40 | | | Standard deviation | 5.96 | 5.99 | | | Standard error of mean | .86 | 1.34 | | | T-test | -25.23 | -7.02 | | | Degrees of freedom | 44 | 19 | | | Significance (Two-tailed) | .000 | .000 | | | | | | | Table 3 Totals and Average Words and Diagrams Per Page of the Students' Science Journals | Page
Number | Total Words Per
Page | Average Words
Per Page | Total Diagrams
Per Page | Average Diagrams
Per Page | |----------------|-------------------------|---------------------------|----------------------------|------------------------------| | 1 | 939 | 85.36 | 0 | 0 | | 2 | 18 | 01.63 | 107 | 09.72 | | 3 | 371 | 33.72 | 38 | 03.45 | | 4 | 747 | 67.90 | 21 | 01.90 | | 5 | 120 | 10.90 | 9 | 00.81 | | 6 | 0 | 0 | 0 | 0 | | 7 | 0 | 0 | 0 | 0 | | 8 | 301 | 27.36 | 24 | 02.18 | | 9 | 0 | 0 | 0 | 0 | | 10 | 0 | 0 | 44 | 04.00 | | 11 | 95 | 08.63 | 9 | 00.81 | | 12 | 224 | 20.36 | 32 | 02.90 | | 13 | 0 | 0 | 0 | 0 | | 14 | 0 | 0 | 0 | 0 | | 15 | 6 | 00.54 | 12 | 01.09 | | 16 | 319 | 29.00 | 20 | 01.81 | Table 4 Results in Percentages of the Science Attitude Survey | | <u>Items</u> | | | <u>es</u> | | Know | | No | |-----|--|-------|-----------------|-------------------|------------------|------------------|-----------------|------------| | 1. | Science is my favorite subject. | Pre* | <u>Sp</u>
49 | <u>/ F</u>
.70 | <u>Sp.</u>
33 | <u>/ F</u>
10 | <u>Sp</u>
18 | <u>/ F</u> | | 1. | Science is my favorite subject. | Post* | 29 | ,70
70 | 29 | 10 | 42 | | | 2. | My grades in science are good. | Pre | 49 | 75 | 42 | 25 | 9 | 0 | | | | Post | 69 | 85 | 31 | 15 | 0 | 0 | | 3. | Reading about science is easy for me. | Pre | 58 | 85 | 18 | 5 | 24 | 10 | | | | Post | 27 | 95 | 29 | 5 | 44 | 0 | | 4. | Science is fun because we get to do | Pre | 96 | 95 | 2 | 0 | 2 | 5 | | | fun things. | Post | 91 | 100 | 9 | 0 | 0 | 0 | | 5. | I look forward to science class. | Pre | 78 | 70 | 11 | 25 | 11 | 5 | | | | Post | 67 | 80 | 22 | 15 | 11 | 0 | | 6. | I enjoy learning science by myself. | Pre | 18 | 30 | 9 | 35 | 73 | 35 | | | | Post | 22 | 70 | 18 | 5 | 60 | 25 | | 7. | I enjoy learning science with a group. | Pre | 84 | 85 | 7 | 15 | 9 | 0. | | | | Post | 80 | 65 | 7 | 25 | 13 | 10 | | 8. | I would like to have a career that uses | Pre | 31 | 40 | 49 | 30 | 20 | 30 | | | science everyday. | Post | 36 | 45 | 31 | 25 | 33 | 30 | | 9. | I believe electricity is important. | Pre | 96 | 95 | 4 | 5 | 0 | 0 | | | | Post | 91 | 100 | 2 | 0 | 7 | 0 | | 10. | I know safety rules when using | Pre | 89 | 90 | 9 | 5 | 2 | 5 | | | electricity. | Post | 98 | 100 | 2 | 0 | 0 | 0 | | 11. | I enjoy studying about electricity. | Pre | 44 | 80 | 36 | 15 | 20 | 5 | | | | Post | 62 | 95 | 27 | 5 | 11 | 0 | | 12. | I enjoy journal writing. | Pre | 51 | 50 | 16 | 0 | 33 | 50 | | | *Out of 100% | Post | 22 | 60 | 31 | 5 | 47 | 35 | | | Sample size = $45 \text{ Sp/}20 \text{ F}$ | | | | | | | | ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE | | (Specific Document) | | |---|--|--| | I. DOCUMENT IDENTIFICATION | | | | Title: Effects of Science Manip
of Elementary Science | nulatives in Achievement, Attitudence Students Revisited | ndes, and Journal Writing | | Author(s): Lynda R. Frederick | ¿ ¿ Edward L. Shaw, Jr. | | | Corporate Source: | • | Publication Date: | | | timely and significant materials of interest to the educesources in Education (RIE), are usually made availab | | | and electronic media, and sold through the ER reproduction release is granted, one of the follow | IC Document Reproduction Service (EDRS). Credit | is given to the source of each document, and, i | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be
affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1 | Level 2A | Level 2B | | | | | | Check here for Level 1 release, permitting reproduction
and dissemination in microfiche or other ERIC archival
media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | nents will be processed as indicated provided reproduction quality per
reproduce is granted, but no box is checked, documents will be proce | | | | urces Information Center (ERIC) nonexclusive permiss
om the ERIC microfiche or electronic media by perso | | here,→ please Sign union namorroanion vinie: Lynda R. Frederick / Assistant Professor contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries. ## III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |------------------------|---| | Address: | | | Price: | <u> </u> | | | | | | SHT/REPRODUCTION RIGHTS HOLDER: neone other than the addressee, please provide the appropriate name and | | Name: | | | Address: | <u> </u> | | | | | | | ## V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: University of Maryland ERIC Clearinghouse on Assessment and Evaluation 1129 Shriver Laboratory College Park, MD 20742 Attn: Acquisitions However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com